CENG 223

Discrete Computational Structures

Fall '2017-2018 Homework 4

Due date: 27 December 2017, 23:55

Question 1

Find the recurrence relation for the number of ternary strings that contain 3 consecutive 0s, 1s or 2s. **Note:** Solutions without explanations will get 0 even if the end result is correct.

Question 2

- **a.** Find the number of ways to cover a 3×2 board using 2×1 tiles.
- **b.** Use the 3×2 boards you found in part **a.** as your tiles to cover a $3 \times n$ board. Two tilings are considered the same if they can be obtained from one another when mirrored along the side of length-n. (For example, one of the possible tilings should be dropped if this rule is applied for part **a.**) Find a recurrence relation a_n for the number of ways to cover a $3 \times n$ board.
- c. Solve the recurrence relation you found in part b. using generating functions.

Question 3

Determine if the given relations are partial orderings of the given sets or not.

- **a.** Set inclusion (\subseteq) on any set of sets
- **b.** The relation "|" of divisibility on the set of integers **Z**
- c. Relation R defined as "a R b if there is a positive integer r such that $b=a^r$ " on Z

Question 4

- **a.** A partition of a positive integer n is a set of *positive* integers whose sum is n. Find the partitions of 5.
- **b.** A partition P_1 precedes a partition P_2 if the integers in P_1 can be added to obtain the integers in P_2 . For example, for 4's two partitions, 3-1 and 2-1-1, we have 2-1-1 preceding 3-1 as 2+1=3. Give the Hasse diagram for partitions you found in part **a.** under this precedence relation.

1 Regulations

- 1. You have to write your answers to the provided sections of the template answer file given. Other than that, you cannot change the provided template answer file. If a latex structure you want to use cannot be compiled with the included packages in the template file, that means you should not use it.
- 2. Do not write any other stuff, e.g. question definitions, to answers' sections. Only write your answers. Otherwise, you will get 0 from that question.
- 3. Late Submission: Not allowed
- 4. Cheating: We have zero tolerance policy for cheating. People involved in cheating will be punished according to the university regulations.
- 5. **Newsgroup:** You must follow the newsgroup (news.ceng.metu.edu.tr) for discussions and possible updates on a daily basis.
- 6. **Evaluation:** Your latex file will be converted to pdf and evaluated by course assistants. The .tex file will be checked for plagiarism automatically using "black-box" technique and manually by assistants, so make sure to obey the specifications.

2 Submission

Submission will be done via COW. Download the given template file, "the2.tex", when you finish your exam upload the .tex file with the same name to COW.

Note: You cannot submit any other files. Don't forget to make sure your .tex file is successfully compiled in Inek machines using the command below.

\$ pdflatex hw4.tex